Heavy quark "Energy loss" and "Flow" in a QCD matter at RHIC STRANGENESS IN QUARK MATTER 24 - 29 June 2007 Levoča, Slovakia DongJo,Kim for PHENIX collaboration Jyväskylä University, Finland ## Motivation (I) Why do we measure heavy quarks (charm/bottom)? - In p+p collisions: - Important test of pQCD. Can pQCD predict charm production(LO, NLO)? - Base line analysis for d+Au and Au+Au - In d+Au collisions: - Study of "cold" nuclear matter effect (Gluon Saturation/CGC,[shadowing], Cronin effect) - In A+A collisions: - Medium modification effects (energy loss, collective flow) - Important baseline of J/ψ ## Why Heavy Quarks? - Heavy quarks (charm and beauty) produced early in the collision. Live long enough to sample the plasma - Intrinsic large mass scale allows precise calculations What can we look in order to find out the characteristics or properties of the medium(QGP) - © Comparison between light and heavy quark suppression distinguishes between theoretical models of energy loss in the QGP → Charm vs Light quark energy loss (Jet-Quenching) - Mass dependence of diffusion of heavy quarks determines plasma - properties, e.g. viscosity and conductivity \rightarrow Charm flow ## Analysis We use two different methods to determine the non-photonic electron contribution (Inclusive = photonic + non-photonic) - Cocktail subtraction calculation of "photonic" electron background from all known sources - Converter subtraction—extraction of "photonic" electron background by special run with additional converter (X = 1.7%) ## Systematics - Cocktail and converter analysis agrees very well - Low pT : Cocktail - High pT : Converter - S/B > 1 for $p_T > 1$ GeV/c ### Open Charm in p+p at \sqrt{s} =200 GeV - $\sigma_{cc} = 567 \pm 57(\text{stat}) \pm 224(\text{sys}) \,\mu \text{b}$ - Central value for NLO predictions by M.Cacciari underpredicts the data by 1.7 - pQCD next order corrections usually comparable with error bars on the previous order calculations ## Heavy Flavor in Au+Au 200GeV PRL. 98, 172301 (2007) No suppression at low p_T Suppression observed for $p_T>3.0$ GeV/c, smaller than for light quarks. ## Motivation(II) #### pQCD jet quenching: - One of the most celebrated results: issues - R_{AA} is of limited value for medium tomography - need better constraints on medium modeling : γ-h correlation - Similar suppression pattern of high- p_T electrons from semi-leptonic D and B mesons decays as π^0 ; PRL 91, 172302 (2003); - how much elastic energy loss is playing a role? $R_{AA}^{c-quark} \approx R_{AA}^{u,d}$ - ✓ in addition to radiative energy loss? - \checkmark elastic energy loss is well known for π^0 - α_s is playing a role on energy loss? - how much for radiative and elastic energy loss? $(\Delta E^{\text{radative}} \propto \alpha_s^3, \Delta E^{\text{elastic}} \propto \alpha_s^2 \text{ (ref)})$ - \checkmark α_s in the medium ? [A.Peshier hep-th/0605294] - how modeling on medium is well known? - ✓ Medium tomography: *T. Renk, K. Eskola* hep-ph/0610059 $$R_{AA}(p_T) = \frac{d^2 N^{AA} / dp_T d\eta}{T_{AA} d^2 \sigma^{NN} / dp_T d\eta}$$ Measured for: variety of species $$\pi^{0}$$, π^{\pm} , η , γ_{dir} , p, K_{S} , ϕ , ω , J/ψ , Ω ... and CMS energies $$\sqrt{s}$$ =17, 22.4, 62.4, 130, 200 GeV/c Jet quenching - one of the most celebrated results. Light mesons suppressed by factor of 5, direct- γ unsuppressed => FS nature of observed suppression. Data successfully described by pQCD models. Baier, Schiff and Zakharov, AnnRevNuclPartSci 50, 37 (2000) Transp. Coef. Scatt. power of QCD med: Density of scattering centers Range of color force $$\hat{q} = \rho \int q^2 dq^2 \frac{d\sigma}{dq^2} = \rho \sigma \left\langle k_{\rm T}^2 \right\rangle = \frac{\mu^2}{\lambda_f}$$ ## Is R_{AA} sensitive to $P(\Delta E, E)$? T. Renk, K. Eskola et al. R_{AA} uniquely determined by $p_{had} = p_{part} \otimes \langle P(\Delta E, E) \rangle \otimes D_{f \to \pi}^{vac}(z, \mu_F^2)$ The E-loss probability can be defined: $$\left\langle P(\Delta E, E) \right\rangle_{TAA} = \frac{1}{2\pi} \int_{0}^{2\pi} d\varphi \int_{-\infty}^{\infty} dx_{0} \int_{-\infty}^{\infty} dy_{0} P(x_{0}, y_{0}) P(\Delta E, E)_{path}$$ Where hard vertices $P(x_0, y_0) = \frac{\left[T_A(r_0)\right]^2}{T_{AA}(0)}$ and $T_A(\vec{r}) = \int dz \rho_A(\vec{r}, z)$ ## Preliminary Results Reasonable agreement, but the $dN_g/dy=3500$ is not physical! ## Elastic energy loss Partonic Energy Loss Radiative 2→N processes. Final state QCD radiation as in vacuum (p+p coll) - enhanced by QCD medium. Elastic $2\rightarrow 2$ LO processes Elastic ΔE models predict significant broadening of away-side correlation peak - not seen in the data. Also various models differ significantly in radiative/elastic fraction. ## Elastic energy loss First results indicate that the elastic energy loss may be important M. G. Mustafa, Phys.Rev.C72:014905,2005 • Electrons $$\alpha_{\rm s} = .3$$ Pions (1)PHENIX ,PRL. 98, 172301 (2007) (2) M. G. Mustafa, Phys.Rev.C72:014905,2005 ## With Different α_s - α_s is playing a role on energy loss? - ✓ how much for radiative and elastic energy loss? ($\Delta E^{\text{radative}} \propto \alpha_s^3$, $\Delta E^{\text{elastic}} \propto \alpha_s^2$ (?)) ## What is α_s in a QGP? A. Peshier, hep-ph/0605294 - In BJs collisional loss formula - (adaption of rel. Bethe-Bloch) $$\frac{dE_{q,g}^{Bj}}{dx} \sim T^2 \alpha_s^2 \ln \frac{ET}{m_D}$$ - What is α_s in a QGP? - A fixed parameter? - Isn't it running? - •Take running coupling into account $\frac{dE_{col}^{AP}}{dx} \sim T^2 \alpha(m_D)$ - independent of jet energy - for $T > 1.5 T_C$ considerably larger than previous estimates #### Collisional dissociation? (3)I. Vitev (A.Adil, I.V., hep-ph/0611109), Phys Lett B649 139-146 2007 • Fragmentation and dissociation of hadrons from heavy quarks inside the QGP #### Collisional dissociation? ## Energy Loss is being understood? #### Non-photonic electron v₂ measurement Non photonic electron v_2 is given as; Shingo QM06 $$\frac{dN^e}{d\Phi} = \frac{dN^{\gamma.e}}{d\Phi} + \frac{dN^{non-\gamma.e}}{d\Phi}$$ $$v_2^{non-\gamma.e} = \frac{(1+R_{NP})v_2^e - v_2^{\gamma.e}}{R_{NP}}$$ (1) v₂^e; Inclusive electron v₂=> Measure $$R_{NP} = (Non-\gamma e) / (\gamma e)$$ => Measure v₂ γ.e; Photonic electron v₂ - ⇒ Cocktail method (simulation) stat. advantage - ⇒ Converter method (experimentally) #### Inclusive electron v₂ Shingo QM06 - inclusive electron v₂ measured w.r.t reaction plane - converter --- increase photonic electron - photonic & non-photonic e v₂ is different #### Photonic e v₂ determination Shingo QM06 photonic electron v₂cocktail of photonic e v₂ $$v_2^{\gamma.e} = \sum R \times v_2^{decay}$$ good agreement converter method (experimentally determined) #### Non-zero charm v_2 ? (1) Shingo QM06 - Apply recombination model - Assume universal v_2 (p_+) for quark Shape is determined with measured identified particle v₂ P_T (GeV/c) [PRC 68 044901 Charm Zi-wei & Denes] $$v_2^D(p_T) = a\underline{v}_2^q(\frac{m_u}{m_D}p_T) + \underline{b}v_2^q(\frac{m_c}{m_D}p_T) \rightarrow v_2^e$$ a,b; fitting parameters \blacksquare simultaneous fit to $\mathbf{v_2}^{\pi}$, $\mathbf{v_2}^{\mathsf{K}}$ and $\mathbf{v_2}^{\mathsf{non-}\gamma\mathsf{e}}$ #### Non-zero charm v_2 ? (2) Shingo QM06 - χ^2 minimum; a = 1, b = 0.96 (χ^2 /ndf = 21.85/27) - Based on this recombination model, the data suggest non-zero v₂ of charm quark. #### Compare with models - (1) Charm quark thermal + flow [Phys.Lett. B595 202-208] - (2) large cross section; ~10 mb [PRC72,024906] - (3) Resonance state of D & B in sQGP [PRC73,034913] - (4) pQCD [PRB637,362] Charm quark flows and Bottom seems to in higher pT Charm/Bottom(pT) in the model ## HQ Energy Loss and Flow Radiative energy loss only fails to reproduce v_2^{HF} ? + $\alpha[(2),(3)]$ On progress **Djordjevic, Phys. Lett. B632 81 (2006) Armesto, Phys. Lett. B637 362 (2006** - Two models describes strong suppression and large v₂ simultaneously - Rapp and Van Hees Phys.Rev.C71:034907,2005 - ✓ Elastic scattering: small τ - ✓ D_{HO} × 2πT ~ 4 6 - Moore and Teaney Phys.Rev.C71:064904,2005 $$✓$$ D_{HQ} × 2πT = 3~12 - □ Recall ε+p = Ts at μ_B =0 - This then gives $\eta/s \sim (1.5-3)/4\pi$ - Within factor of 2 of conjectured bound Phys.Rev.D74,0850012,2006 ## First Look at Continuum in p+p - e⁺e⁻ pair mass spectrum from Run 5 p+p - clearly indicates a signal in the range of $m_{ee} > 1.5$ GeV/c consistent with expectation from Open Charm correlated decays - PYTHIA under-predicts the data the same way as for the single lepton cross section - ☐ Obtained an important reference for comparison with Au+Au results ### Continuum in Au+Au #### arXiv:0706.3034 - p+p results, scaled by N_{coll} shows a suppression in region dominated by Open Charm - Observe a sizable enhancement in low mass region # In-medium Enhancement of the dielectron continuum arXiv:0706.3034 Factor in most central DATA/COCKTAIL = 7.7 +- 0.6(stat.)+-2.5(syst.)+-1.5(model) ## Summary(I) #### pQCD jet quenching: - One of the most celebrated results: issues - R_{AA} is of limited value for medium tomography - need better constraints on medium modeling : γ-h correlation - Similar suppression pattern of high- p_T electrons from semi-leptonic D and B mesons decays as π^0 ; PRL 91, 172302 (2003); - 1. how much elastic energy loss is playing a role? - ✓ in addition to radiative energy loss? $R_{AA}^{c-quark} \approx R_{AA}^{u,d}$ - \checkmark elastic energy loss is well known for π^0 - 2. α_s is playing a role on energy loss? - how much for radiative and elastic energy loss? ($\Delta E^{\text{radative}} \propto \alpha_s^3$, $\Delta E^{\text{elastic}} \propto \alpha_s^2$) - \checkmark α_s in the medium ? [A.Peshier hep-th/0605294] - 3. how modeling of medium is well known? - ✓ Medium tomography: *T. Renk, K. Eskola* hep-ph/0610059 - 4. kT effect in the calculation is missing? - 5. Fragmentation and dissociation of hadrons from heavy quarks **inside the** QGP ? [I. Vitev (A.Adil, I.V., hep-ph/0611109)] ## Summary(II) - Non-photonic electron R_{AA} & v_2 mainly from charm decay was measured @ \sqrt{s} = 200 GeV in Au+Au collisions at RHIC-PHENIX - Similar suppression as light quarks at high pT - non-zero v₂ is observed - The data suggest non-zero v₂ of charm quark. - Charm quark strongly coupled to the matter - Model comparison suggests - Small τ and/or D_{HQ} are required η /s is very small, near quantum bound. - First look at the continuum in p+p - Better statistics [p+p(2006), Au+Au(2007)] + Better Reaction Plane Resolution will provide higher precision data soon. - Hope for correlation study with larger statistics - Direct measurement of Charm/Bottom with PHENIX upgrade - Direct measurement of Open Charm signal through hadronic D decay channels - Direct measurement of Open Bottom through $J/\psi \rightarrow B+X$ decay channel # Backup slides - PHENIX vs STAR - Eta/s # Road to the solution in the near future: - •Direct D meson measurement from PHENIX. - •Low material run from STAR The difference is cancelled out when calculate $R_{\rm AA}$ • The two experiment get consistent R_{AA} !! ## With Different α_s #### Collisional dissociation? #### I. Vitev (A.Adil, I.V., hep-ph/0611109) #### QGP extent $$au_{\text{form}}(p_T = 10 \; GeV) - \frac{\pi}{25 \; \text{fm}} = \frac{B}{1.6 \; \text{fm}} = \frac{B}{0.4 \; \text{fm}}$$ • Fragmentation and dissociation of hadrons from heavy quarks inside the QGP